Forest Service Pacific Northwest Research Station # Climatology of the Interior Columbia River Basin ## Climatology of the Interior Columbia River Basin Sue A. Ferguson **Interior Columbia Basin Ecosystem Management Project: Scientific Assessment** Thomas M. Quigley, Editor United States Department of Agriculture Forest Service Pacific Northwest Research Station Portland, Oregon General Technical Report PNW-GTR-445 March 1999 #### **Abstract** Ferguson, Sue A. 1999. Climatology of the interior Columbia River basin. Gen. Tech. Rep. PNW-GTR-445. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 31 p. (Quigley, Thomas M., ed.; Interior Columbia Basin Ecosystem Management Project: scientific assessment). This work describes climate means and trends in each of three major ecological zones and 13 ecological reporting units in the interior Columbia River basin. Widely differing climates help define each major zone and reporting unit, the pattern of which is controlled by three competing air masses: marine, continental, and arctic. Paleoclimatic evidence and historical weather records show that the region has undergone significant fluctuations in temperature and precipitation as air masses alternate dominance over the basin. The major change in climate occurred near the time of western settlement with the end of the "Little Ice Age." Since then there have been numerous annual cycles in climate that may be related to the Pacific Decadal Oscillation. During the last 50 years, winter precipitation has decreased slightly and summer precipitation has increased throughout most of the basin. At the same time, winter temperatures have increased and summer temperatures have slightly decreased. Some impacts of changes in climatic means and trends on ecological conditions in the basin are discussed. Keywords: Climate, Columbia River basin, climatology, climate variability, temperature, precipitation, snowfall. #### **Preface** The Interior Columbia Basin Ecosystem Management Project was initiated by the Forest Service and the Bureau of Land Management to respond to several critical issues including, but not limited to, forest and rangeland health, anadromous fish concerns, terrestrial species viability concerns, and the recent decline in traditional commodity flows. The charter given to the project was to develop a scientifically sound, ecosystem-based strategy for managing the lands of the interior Columbia River basin administered by the Forest Service and the Bureau of Land Management. The Science Integration Team was organized to develop a framework for ecosystem management, an assessment of the socioeconomic and biophysical systems in the basin, and an evaluation of alternative management strategies. This paper is one in a series of papers developed as background material for the framework, assessment, or evaluation of alternatives. It provides more detail than was possible to disclose directly in the primary documents. The Science Integration Team, although organized functionally, worked hard at integrating the approaches, analyses, and conclusions. It is the collective effort of team members that provides depth and understanding to the work of the project. The Science Integration Team leadership included deputy team leaders Russel Graham and Sylvia Arbelbide; land-scape ecology–Wendel Hann, Paul Hessburg, and Mark Jensen; aquatic–Jim Sedell, Kris Lee, Danny Lee, Jack Williams, and Lynn Decker; economic–Richard Haynes, Amy Horne, and Nick Reyna; social science–Jim Burchfield, Steve McCool, and Jon Bumstead; terrestrial–Bruce Marcot, Kurt Nelson, John Lehmkuhl, Richard Holthausen, and Randy Hickenbottom; spatial analysis–Becky Gravenmier, John Steffenson, and Andy Wilson. Forest Service United States Department of the Interior Bureau of Land Management Interior Columbia Basin Ecosystem Management Project This page has been left blank intentionally. Document continues on next page. #### Introduction The Columbia River basin in the northwestern United States is in a transition-type climate zone. It is influenced by three distinct air masses: (1) moist, marine air from the west that moderates seasonal temperatures; (2) continental air from the east and south, which is dry and cold in winter and hot with convective precipitation and lightning in summer; and (3) dry, arctic air from the north that brings cold air to the basin in winter and helps to cool the basin in summer. The timing and extent of competing air masses is controlled mainly by synoptic weather patterns and local terrain features that vary across the basin. Prolonged periods of drought occur when storms off the Pacific Ocean are deflected around the region, thereby preventing the intrusion of moist, marine air. At such times, dry, continental conditions prevail. Damaging frosts and freezing conditions commonly occur when arctic air invades the basin either in autumn before winter hardening or after budbreak in spring. Cold damage also may occur in winter if a warm, marine intrusion is followed by a sweep of arctic air. In addition, the unique interplay between air mass types results in dramatic changes during transitions. The most unique of these is rain-on-snow flooding that occurs when warm, wet marine air displaces cold, arctic conditions in winter. Lightning and gusty winds also occur during transitions between continental and marine air masses, mainly in spring and summer. This paper summarizes the background of climatological studies in the basin and then describes analyses of available data for a detailed description of regional climate patterns. Emphasis is on aspects of climate that influence ecological processes because the major impetus for this work came from the Interior Columbia Basin Ecosystem Management Project (ICBEMP). #### **Previous Climate Studies** Every decade new normals (30-year averages) from thousands of weather observation stations throughout the United States are computed as part of an international effort led by the World Meteorological Organization. These normals are summarized in several documents available from the U.S. Department of Commerce, National Climatic Data Center (NCDC), in Asheville, North Carolina. The summaries list normals, means, and extremes for National Weather Service first-order and cooperative observation stations that have long-term weather records. Also, they include a narrative describing important features of distinct climate zones and summaries of climate divisions within each state. In addition to these official summaries, others have summarized various aspects of weather and climate in the Columbia River basin and the Western United States (for example, Pacific Northwest River Basins Commission 1968, 1969a, 1969b; Phillips 1962; Rumney 1968). An interesting analysis of temperature shows two major frontal zones in the Columbia River basin (Mitchell 1976). A Pacific air mass boundary, which dominates during summer, extends diagonally across the basin from northwest California to northwestern Montana. Relatively moist, marine air exists north of the boundary, and drier, continental air is common south of the boundary. Mitchell notes that the Pacific boundary coincides with the eastward extension of coastal vegetation found in northern Idaho and northwestern Montana. During summer the polar jet stream is usually too far north to bring many storms into the basin, except north of the boundary. The thermal trough and intermittent marine pushes continue to play a role, but the westerlies are much weaker than in winter. Strong convection in southeastern Idaho and western Montana continue through the summer but lack moisture because the prevailing northwesterly flow aloft is relatively dry. Only when the southwestern monsoon extends northward does the basin experience any appreciable summer precipitation. Mitchell (1976) describes a westerlies-anticyclone boundary, which dominates during the winter, stretching east-west along the Oregon-Nevada border and across northern Utah. It marks the boundary between a region of prevailing westerly winds in the north and southerly winds in the south, which is caused by circulation around a persistent center of high pressure (anticyclone) over southern Nevada. This frontal zone also coincides with the northern or southern extent of several tree species. In the transition period between winter and summer, a thermal trough migrates north from California. When combined with a marine push, convective precipitation and thunderstorms are possible, especially in Oregon and southern Idaho. In Washington, northern Idaho, and northern Montana, Pacific storms remain influential during spring. In all seasons, marine air flows through the Columbia Gorge into the Snake River valley and other valleys adjacent to and oriented toward the oncoming Pacific air mass. Bryson and Hare (1974) note that precipitation variability in the Western United States is caused by numerous small-scale climatic controls (primarily the result of complex topography) embedded within large-scale climatic controls. Mock (1996) was able to determine the hierarchy of climatic controls that operate at different spatial scales by analyzing month-to-month precipitation patterns. He found that while large-scale climatic controls (such as the polar jet stream, Pacific subtropical high, and subtropical ridge) play important roles in precipitation variability, small-scale climatic controls (such as complex topography, thermal troughs, confined mixing heights, and convective systems) can dominate. In particular, winter precipitation is dominated by orographic lifting of strong westerlies associated with the mean position of the polar jet stream over Oregon and Washington. #### Data As in most climate studies, the type and availability of data can be limiting factors. Although the amount of weather data may seem quite large, it usually is not sufficient to adequately describe
climate patterns in regions of complex terrain. This is because terrain strongly influences the atmosphere, and measurements in one location often do not represent measurements in another location if surrounding terrain changes between the stations. Value can be found in existing data records, however, and various sources are described below. #### **Observational Data** Recorded weather observations began in the Western United States in the mid 1800s. Because population was relatively sparse at the time, only eight stations within the interior Columbia River basin are identified as having consistent, quality controlled weather records approaching 100 years: Spokane Weather Station Office (WSO), Washington; Dufur, Oregon; Fortine, Kalispell WSO, and Haugan, Montana; and Priest River Experiment Station, Caldwell, and Saint Ignatius, Idaho. Daily summaries of precipitation and temperature from these stations have been adjusted for station relocations, changes in instrument heights and types, changes in observing times, and increases in urbanization as part of the Historical Climatology Network (HCN: Hughes and others 1992, Karl and others 1990). The HCN data are a subset of the National Weather Service, Cooperative Observer Network (COOP; National Climatic Data Center 1991). Data from COOP stations provide the highest spatial resolution of daily temperature and precipitation measurements. Because many observers in the COOP network are volunteers, however, consistency and quality can be problematic. These data have undergone some quality control, but thorough review to locate those sites with reliable records for each period of interest is lacking. High-quality measurements of multiple parameters are available from the National Weather Service first-order stations that are operated by trained observers. Hourly temperature, dew point, relative humidity, wind, precipitation, and radiation data from these sites are available through the Solar and Meteorological Surface Observation Network (SAMSON) data set developed by the National Renewable Energy Laboratory (1992). In addition, the hourly data are summarized each day and added to the COOP database. The HCN and SAMSON observation sites usually are located near population centers or airports away from the wild land areas of forests and mountains. The COOP sites have more diverse locations, but most are near homes or businesses that commonly exist in valleys or away from wild land areas. Significant additions to high-elevation data occurred in the mid-1930s and again in late 1970s and mid-1980s. The U.S. Department of Agriculture, Soil Conservation Service (now Natural Resources Conservation Service), added many observations in the mid-1930s (at the height of a nationwide drought) to measure snow depth and snow water equivalent along a transect of several elevations (snow course) in the headwaters of major river basins (USDA Soil Conservation Service 1988). Snow course measurements are acquired about every month during winter and spring. In the late 1970s, an automatic system, snowpack telemetry (SNOTEL), was added. The SNOTEL sites transmit temperature, accumulated seasonal precipitation, and total snow water equivalent about once each day (Barton 1977). In the late 1970s, remote automated weather systems (RAWS) also were installed by the USDA Forest Service and Bureau of Land Management (Redmond 1991; U.S. Department of Interior, Bureau of Land Management 1995). Most of the network was complete by 1985. These stations are designed to support fire weather forecasting and thus operate mainly during summer and are located in forest clearings on hill slopes and ridges. Those that operate year-round usually are not outfitted with de-icing equipment, so much of the winter data from RAWS sites are of poor quality. The RAWS stations transmit hourly information on air temperature, precipitation, fuel temperature, relative humidity, and wind. There are about 200 RAWS, 200 SNOTEL, and 200 snow course sites in the interior Columbia River basin. A northwest cooperative agricultural weather network (AgriMet) is maintained by the Bureau of Reclamation in Boise, Idaho, as part of the Pacific Northwest Hydrometeorological Network for river and reservoir management. Historical data since 1983 include daily summaries of soil moisture, soil and air temperatures, crop water use, and evapotranspiration. A consistent network of radiosonde observations (RAOBs) began in the mid-1930s (U.S. Department of Commerce 1964) with electronic files available since 1948. The RAOB sensors measure wind, temperature, dew point, and height at mandatory atmospheric pressure levels (surface, 850 hectoPascals [hPa], 700 hPa, 500 hPa, etc.) and other significant levels twice a day, at 0000 Greenwich Mean Time (GMT) and 1200 GMT. ¹Bureau of Reclamation, 1150 N. Curtis Road, Boise, ID 83706. Only two stations within the basin regularly report upper air data: Spokane, Washington, and Boise, Idaho. A summary of surface and upper air climatic data, which are in accessible electronic formats, is shown in table 1. Other local and regional meteorological observations exist within the region; for example, the Hanford meteorological station, which includes a 125-meter (410-ft) tower, has been recording observations on a plateau in southwestern Washington since 1945 (e.g., Stone and others 1983). The Columbia River Operational Hydromet System (CROHMS) organizes data from the Bureau of Reclamation, U.S. Geological Survey, Natural Resources and Conservation Service, USDA Forest Service, National Weather Service, and British Columbia Hydro and Power Authority. 2 State highway departments began installing automated weather systems in the early 1990s. Also, regional avalanche centers and ski areas maintain automated weather stations (for example, Ferguson and others 1990). Other meteorological data, such as the forest fire lookout observations, remain in paper form but are no less valuable. #### Simulated Data Over 600 mountain weather and snowpack observations in the interior Columbia River basin would seem like enough to describe mountain climate. These stations, however, are spaced too far apart (50 to 150 kilometers [30-90 mi]) to represent small-scale climate caused by complex topography in the region. Horizontal resolution of at least 10 kilometers (6 mi) is needed to resolve many of the mesoscale features influencing climate in the Pacific Northwest (Doran and Skyllingstad 1992). In addition, the limited amount and quality of data from each station make complete analysis rather cumbersome. It is because of these network limitations that model-generated data play an increasing role in climate analyses of the mountainous west. Three sets of model-generated data have been completed for the U.S. portion of the Columbia River basin: (1) historical means of monthly and annual precipitation at 2.5-minute (about 5 kilometers [3 mi]) latitude-longitude spatial resolution from the PRISM model (Daly and others 1994); (2) average daily temperature and precipitation for three characteristic years (1982, 1988, and 1989) at 2-kilometers (1.2 mi) resolution from the MTCLIM-3D model (Thornton and Running 1996); and (3) monthly mean winds at 5-minute latitude-longitude resolution from the WINFLO³ model. Output from these models was used to help describe major climatic features of each ecological zone, as discussed in the following sections. #### Regional Climate Patterns To help assess ecological conditions in the Columbia River basin, ICBEMP required a description of climatic means and trends in each of 3 major ecological zones and 13 ecological reporting units (ERUs). The major zones are (1) east side ("Eastern") Cascades, (2) Northern Rockies, and (3) Central Columbia and Snake River Plateaus (fig. 1). The ERUs, which exist in each zone, do not exactly match National Weather Service climate division boundaries for which 30-year averages are calculated. Therefore, new summaries were calculated from available COOP and HCN data within each ERU (tables 2-14). To increase representation of variability caused by terrain in the climate, all records with data for more than 10 years were used. This means that the ERU summaries may not match NCDC calculated normals (30-year averages) for the same area. Whenever possible, ERU summary data were compared with climate division summary data to ensure that magnitudes and trends of ERU calculations were within reason. Because the spatial density of stations increases over time, ERU summary data may be slightly biased toward the most recent 10 years. data have been completed for the U.S. po ²Contact individual agencies for historical records. ³ Ferguson, S.A.; Rorig, M.L.; Hayes, P.S.; Ruthford, J. Surface wind patterns in the Pacific Northwest. Manuscript in preparation. Table 1—Summary of climate data sets | Dataset
name | Beginning
year | Basin
sites | Time
step | Duration | Measurement | |-----------------|-------------------|----------------|--------------|----------|--| | HCN | 1895 | 8 | daily | annual | T, ^a ppt ^b | | Соор | varies
>1895 | >300 | daily | annual | T, ppt | | SNOTEL | 1978 | 45 | daily | annual | T, ppt, SWE ^c | | Snow course | 1930 | 50 | monthly | winter | H, ^d SWE | | RAWS | 1985 | ~200 | hourly | summer | T, Tf, ^e RH, ^f ppt, W ^g | | SAMSON | 1961 | 10 | hourly | annual | T, Td, h RH, W, P, i Q j | | RAOBS | 1948 | 2 | 2 per
day | annual | T, Td, W, P
(multiple heights) | ^a Dry-bulb temperature ⁱ Atmospheric pressure ^j Solar radiation Despite the increased spatial density of weather observing stations, these data still do not represent the variability of climate in highly complex terrain. To quantify this concern, 30-second digital elevation model (DEM) data were analyzed for each ERU (fig. 2). Only ERUs with reasonably accessible terrain (for example, those dominated by rolling hills
and plateaus as in ERUs 3, 4, 5, and 10 in fig. 2) have average weather station elevations in the midrange of terrain elevations. Inaccessible mountain terrain in all other ERUs cause most weather stations to be sited at elevations well below the mean terrain elevation. This can make it difficult to describe climate influences on vegetation within the basin because of the elevational extent of many species (Daubenmire and Daubenmire 1968, Fowells 1965, Franklin and Dyrness 1988, Johnson and Simon 1987, Shantz and Zon 1924, Volland 1976) is well above the average elevation of weather observing stations. The elevational distribution of weather observations would improve by including data from snow course, SNOTEL, and RAWS stations. Unfortunately, the different reporting formats, inadequate metadata, insufficient station identification, lack of maintenance, and difficulty in obtaining records covering a long period from these observing networks prevented their use in ERU summary calculations. Data from these stations were used, however, to help verify model results and improve qualitative descriptions. Elevation-regression models such as PRISM (Daly and others 1994) and MTCLIM-3D (Thornton and Running 1996) improve representation of high-elevation climate by interpreting available observations through "topographically intelligent" techniques. Both methods are relatively consistent, differing only in local detail. ^f Relative humidity ^b Precipitation g Wind ^c Snow water equivalent ^h Dew point temperature d Snow depth ^e Fuel temperature Figure 1—The interior Columbia River basin. Each ERU is numbered. The Eastern Cascades zone (ERUs 1-3) has no shading, the Northern Rockies zone (ERUs 6-9 and 12-13) is dark shaded, and the Central Columbia and Snake River Plateaus zone (ERUs 4, 5, 10, and 11) is lightly shaded. Stations selected to represent climate trends in each ERU are labeled. #### **Eastern Cascades** The Cascade Range blocks most marine air from entering the basin. The eastern slopes of the mountains (ERUs 1, 2, and 3) lie in a rain shadow from oncoming Pacific storms. During winter, however, when westerly winds are strongest, enough moisture spills over the crest to cause this region to remain wetter than other parts of the basin (fig. 3). This region also receives significant quantities of snowfall. Seasonal totals typically range from about 200 centimeters (78 in) in the south (ERU 03) to over 300 centimeters (120 in) in the north (ERU 01), with greater amounts at higher elevations (over 2000 centimeters [790 in] of snowfall has been recorded at Crater Lake, Oregon). During summer, when westerly winds are weak, the rain shadow effect of the Cascades is most apparent and this region becomes the driest in the basin (fig. 3). Chinook winds can cause occasional warm, dry, and windy conditions that rapidly can melt snow or initiate blow-down. Strong winds also are Figure 3—Seasonal values of temperature and precipitation for each ERU. The solid squares (•) mark July average temperatures and the solid triangles (•) mark January average temperatures. The hatched bar shows January precipitation, and the hollow bar shows July precipitation. common within mountain gaps as air flow is channeled from both east and west directions. The westerly gap winds, most common in summer, are strongest as they flow into the Eastern Cascade region. The principal mountain gap is the Columbia River Gorge, just east of Portland, Oregon. Tornadoes and funnel clouds have been observed near the outflow of the gorge's westerly winds. In addition, the persistence of its summer westerlies allow the gorge to be one of the Nation's principal wind surfing recreation areas. Strong southerly winds also are common, mainly during winter, on several east-west oriented ridges that protrude into the basin from the Cascade crest. Although this region often is under continentaltype climate conditions (with cool, dry winters and hot, dry summers), marine air spilling over the mountain crests and through mountain gaps moderates both summer and winter temperatures and allows coastal vegetation species to coexist among interior species. In addition, arctic air often pools in the basin and is pulled against the Cascades, causing a persistent temperature inversion to about 1200 meters (4,000 ft), especially in winter, and elevational gradients in vegetation are diffused or inverted. Sharp contrasts in temperature occur when arctic air is displaced by marine air, and rain-on-snow flooding is common at all elevations. #### **Northern Rockies** The Canadian Rockies and other mountain ranges in British Columbia block most arctic air from entering the basin. The deep Okanogan, Columbia, and Pend Oreille valleys, however, can funnel the dry arctic air into the basin where it often stagnates, especially during winter when it is cold and dense. The Rocky Mountains on the eastern border of the basin intercept continental air masses that rise over the imposing mountains, favoring thunderstorm development around the edge of the basin, especially in western Montana and southern Idaho. A thermal trough that migrates northward during spring and summer also can cause thunderstorms, mainly in eastern Oregon around the Blue Mountains (ERU 06). The convection causes an increase in precipitation during spring, with 24-hour accumulations often greater than 25 millimeters (1 in). Drier lightning is more common during summer and fall. Most of the convection and lightning occurs in the east and southeast units of this region (ERUs 9 and 12) nearest the Continental Divide. Blow-down in this region is common. Strong down-burst winds associated with convective cells can cause blow-down, most commonly during spring. Blow-down also occurs in the elongated north-south valleys that channel strong southerly storm winds, mainly during winter. The high and contrasting topography also favors accelerated storm winds near ridgetops during winter and persistent slope winds during summer. The northern Rockies are the coldest part of the basin with mean winter temperatures between -4.2 and -10.2 °C (-40 to -50 °F). Snowfall amounts range from about 200 to over 300 centimeters (78 to 120 in), with greater amounts at higher elevations. Note that although winter precipitation in the northern Rockies is less than along the east side of the Cascades, snowfall amounts are comparable. There are two reasons for this: (1) cold winter temperatures cause relatively low-density snow to fall in the northern Rockies, so snowfall amounts appear greater even though snow water equivalents may be less than along the east side of the Cascades; and (2) colder spring and fall temperatures in the northern Rockies allow more snowfall during those seasons than in the warmer Cascades. Despite cold winter temperatures in the northern Rockies, occasional marine intrusions enter the northern part of the zone, mainly at lower elevations and in those places exposed to flow from the Columbia Gorge: northeastern Oregon, eastern Washington, the Idaho panhandle, and northwestern Montana. The increased exposure to maritime air masses allow a somewhat moister vegetation regime. Also, in summer the marine intrusions moderate summer high temperatures and add moisture to the convective cycle, thereby increasing the chance that lightning will be accompanied by precipitation. This helps to reduce the threat of wildfire somewhat in this northern section of the zone. In winter, marine intrusions can cause sudden warming and initiate rain-on-snow floods. #### Central Columbia and Snake River Plateaus This is the driest part of the basin (fig. 3) and supports various desert landscapes. The Columbia Plateau and Snake River Valley, however, are susceptible to marine intrusions that can relieve summer hot spells and winter cold spells. The accompanying moisture can put out summer wildfires or cause winter rain-on-snow floods. Although rain-on-snow floods are rare in this region, when they occur they are more destructive and of much greater magnitude than spring floods. Typical seasonal snowfall totals range from 40 to 80 centimeters (15 to 32 in). The upper plateaus (ERUs 4, 10, and 11) experience a moderate spring cycle of convective precipitation, with lightning most common in ERU 11. The convection can be caused by the northward migration of a thermal low pressure center, especially in ERU 05, ERU 04, and the western part of ERU 10. Also, hot unstable air from the Great Salt Lake region can increase thunderstorm and lightning development over ERU 11 and eastern ERU 10. The strongest sustained winds in this region occur during summer from the west at the eastern outflow of the Columbia Gorge (ERU 05) and during winter from the south and west along ridgetops. Because of the volcanic soils and significant agricultural tilling in this zone, the wind can cause significant soil erosion and degradation in visibility. Although climate in this region is marked by few extremes, long periods of stagnation occur during winter in the central Columbia basin (ERU 05), the Snake River Valley (ERU 10), and high, isolated basins (ERUs 4, 10, and 11). The stagnation events cause this region to be the most susceptible to air pollution concerns. ### Trends in Regional Climate Patterns For the years prior to about 1850, climatic trends in the interior Columbia River basin can be determined only by using proxy data such as that evident from tree rings, glacier fluctuations, and various sorts of geologic evidence. The tree-ring chronologies in the Pacific Northwest have helped to describe climate patterns from about the mid-1600s. Because tree-ring data must be adjusted for growth, some information about century-scale climate variability is damped out. Tree-ring data are being used, however, to help identify annual and decadal patterns in climate variability (for example, Briffa and others 1992). The data suggest periodic warm periods in 1630s, between 1640
to 1660, 1790s, and the 1920s, with temperatures about 0.5 °C (0.9 °F) greater than the 1881-1982 average. Alternating cold periods also are apparent in the chronologies, with the most significant from 1870 to 1900 (near the end of the "Little Ice Age," which occurred from about A.D. 1550 to 1850) having temperatures 0.2 to 0.5 °C (0.5 to 0.9 °F) less than the 1881-1982 average. The historical extent of mountain glaciers can provide some information on climate, but data are complicated owing to fluctuations caused by differences in winter accumulation or summer melt, or both. Also, the dynamics of glacier movement complicate the time response to climate changes; therefore, climate patterns related to glacier fluctuations usually are described in decades or centuries. Most glaciers in the region significantly advanced during the "Little Ice Age." Since about 1850, the glaciers have been retreating (Ferguson 1992, Meier 1984), suggesting that the region has been experiencing warmer winters, cloudier summers, or both. Geologic evidence includes lake levels, fossil pollen, and borehole measurements, which have shown major epochs in Northwest climate, such as a relatively cold and wet period between 12,000 and 9,000 years before present (B.P.), a warm and dry period between 9,000 and 6,000 years B.P., and a cool, moist period since 6,000 years B.P. (Whitlock 1992, 1993; Whitlock and Bartlein 1993). The spatial heterogeneity of these large-scale features is controlled primarily by topography (Davis and others 1986, Whitlock and Bartlein 1993). Historical weather observations within the Columbia River basin began in the late 1800s around the time that the Little Ice Age ended. A large number of weather stations were added during the 1930s drought to help monitor mountain snowpack and agricultural water conditions. Therefore, many trends seen in available data could show slight cooling from that drought period. Drought returned in the 1950s and 1980s, but cooling comparable to the late 1800s has not occurred. There appear to be decadal trends in regional climate that could be related to the El Niño-Southern Oscillation (ENSO) and Pacific Decadal Oscillation (PDO) indices (Cayan and Peterson 1989, Mantua and others 1997, Redmond and Koch 1991, Ropelewski and Halpert 1986, Yarnal and Diaz 1986). These trends are most obvious in streamflow fluctuations, which aggregate precipitation and temperature signals over large areas of the catchment and drainage basins of the stream. To analyze climatic trends in each ERU of the interior Columbia River basin, representative stations were selected that have weather records longer than 40 years and that lie near the midrange of station elevations for that unit. A simple 10-year moving average of monthly mean values was used to evaluate trends and to help smooth year-to-year variability. Historical trends in precipitation are apparent, but trends in temperature are not obvious. Figure 4—January precipitation and snowfall data from Moscow, Idaho, that represent winter climate trends in ERU 05. Shaded bars show monthly precipitation totals in millimeters. Hollow bars show monthly snowfall totals in centimeters. The thick line shows the moving 10-year averages of monthly precipitation, and the thin line shows the moving 10-year averages of snowfall. A notable maximum in snowfall and winter precipitation occurred in all areas during the mid 1970s and is clearly seen in the precipitation traces at Moscow, Idaho (fig. 4). This coincides with a step-wise change in climate observed in other environmental variables during 1976 (Ebbesmeyer and others 1991). Several new ski areas were developed and existing areas expanded during that period. Previous maximums in winter precipitation occurred in the mid-1950s (when most alpine ski areas in the Western United States began), early 1940s, and mid-1930s, but these were not as pervasive throughout the basin as the mid-1970s maximum. Winter precipitation since the mid-1970s has decreased by 30 to 80 percent in all areas to a level comparable to historical means, except in ERUs 3, 8, 9, and 10 where current winter precipitation trend is slightly lower than any in previous history; for example, at Lakeview, Oregon, shown in figure 5. In contrast to winter trends, all areas showed an increasing trend (30 to 80 percent) in summer precipitation during the last 30 years, and figure 6 shows the summer trend at McCall, Idaho. Comparable highs in summer precipitation occurred around 1910. Since the mid-1980s, about half the basin (ERUs 3, 6, 10, 12, and 13) has shown a 20- to 70-percent decrease in summer precipitation but remains at 40 to 80 percent above the 1960s Figure 5—January precipitation and snowfall data from Lakeview, Oregon, that represent winter climate trends in ERU 03. See figure 4 for definitions of bars and lines. $\label{lem:continuous} Figure~6 — July~precipitation~data~from~McCall,~Idaho,~that~represent~summer~climate~trends~in~ERU~13.~See~figure~4~for~definitions~of~bars~and~lines,~except~no~snowfall.$ levels. Periods of drought throughout the basin since 1988 appear to be related to the overall decrease in winter precipitation and beginning signs of decreasing summer precipitation. Trends in annual precipitation over the last 100 years show significant variability around the basin (Karl and others 1996). The central basin (Washington, northeastern Oregon, and eastern Idaho) showed 5- to 10-percent increases. Elsewhere, annual precipitation decreased 5- to 10-percent, with ERU 03 showing a 20-percent decrease. It is difficult to compare the 100-year trends with those calculated from stations within each ERU that have records of only 50 to 70 years. Also, Mock (1996) illustrates the highly seasonal nature of precipitation in the Western United States. Therefore, changes in spring and autumn months that influence annual trends are not shown in the January and July records analyzed for each ERU. Although there has been almost no change in measured winter temperatures for the east side of the Cascades, there has been a notable increase in the percentage of water in the winter precipitation; for example, since the early 1970s, snowfall at Bend, Oregon, has decreased at a more rapid rate than total precipitation (fig. 7). This could indicate somewhat higher snow levels with less snow accumulating at lower elevations. In the same region, a 1 to 2 °C (2 to 4 °F) decrease in the diurnal range of summer temperatures may suggest slightly increasing summer cloudiness (fig. 8). Other regions have less obvious changes, but the overall trends appear to be toward slightly cooler summers and slightly warmer winters. Mean temperature has increased 1 to 2 °C (2 to 4 °F) throughout the basin over the last 100 years (Karl and others 1990). Note again that many of the stations used to analyze ERU trends have records Figure 7—January precipitation and snowfall data from Bend, Oregon, that represent winter climate trends in ERU 02. See figure 4 for definitions of bars and lines. Figure 8—July temperature data from Bend, Oregon, that represent summer climate trends in ERU 02. Shown are monthly average temperatures (•), monthly average range between daily maximum and minimum temperatures (•), with moving 10-year averages of each (thick and thin lines, respectively). that began during the 1930s drought era. Therefore, their trends are smaller than the 100-year trends and are slightly negative. The persistent drought throughout the basin in the 1930s may relate to warm winter temperatures and associated high snow levels. Many areas also experienced a decrease in summer precipitation during the 1930s, which added to severe drought conditions. Periods of significant drought in a few areas of the central basin and plateau regions during the 1950s appear to have been driven more by warmer than normal temperatures rather than by changes in precipitation. #### Conclusions Climate of the interior Columbia River basin can be characterized by three distinct air mass types that interact with each other in a region of complex topography. Most precipitation accumulates during winter (75 to 125 cm [30 to 50 in] in the Eastern Cascades, 25 to 95 cm [10 to 37 in] in the Northern Rockies, and 20 to 40 cm [8 to 16 in] in the Central Columbia and Snake River Plateaus). The mountain snowpack acts as a natural reservoir and supplies the basin with most of its usable water. Only the east and south ERUs of the basin have summer maximum precipitation, which is associated with significant thunderstorm activity. Summer precipitation throughout the basin ranges from about 20 to 50 cm (8 to 20 in). Trends in the last 50 to 100 years indicate a general decrease in winter precipitation and increase in summer precipitation. Temperatures are generally mild in the basin because of periodic influxes of moderating Pacific moisture. Winter mean monthly temperatures range from -10 to -3 °C (-50 to 27 °F), and summer temperatures range from 10 to 15 °C (50 to 59 °F). Trends in the last 50 to 100 years indicate a slight increase in winter temperatures and slight decrease in summer temperatures. Because most weather observation stations are located near towns that are in valleys or away from mountains, there is an elevational bias in the instrument data. More effective analysis of the Columbia River basin climate would include high-elevation data from snow course, SNOTEL, and RAWS sites. To do such analyses requires a significant amount of data processing to check and adjust for quality. In addition, outfitting RAWS sites with winter-durable sensors would improve their reliability as climatic indicators. Developing a unified database from all available data sources also would be a great asset. Exploring new methods of analyzing spatial and temporal variability would significantly improve our understanding of climate patterns in regions of complex topography, such as the Columbia River basin. In addition
to an elevational bias in this instrumental analysis, there also was a temporal bias because the number of weather observations has increased over time. Determining better ways of gathering and interpreting paleoclimatic data would significantly improve our understanding of climate variability and trends. Of particular interest is the "Little Ice Age," when Northwest climate was significantly colder than now and when many tree species in Northwest forests were establishing. No weather measurements exist for this critical time period (approx. A.D. 1550 to 1850), and few proxy data are available. The climatological evidence in proxy data that do exist has not been fully realized. There are robust methods of climate analysis, however, that can re-create regional climate patterns from sparse proxy data and from correlations with long-period records in other parts of the world. These methods can be used to develop a detailed description of Northwest climate during a "presettlement" era when the impacts of climate variability and trend were not complicated by management practices. #### References - **Barton, M. 1977.** SNOTEL: wave of the present. [Place of publication unknown]: U.S. Department of Agriculture, Soil Conservation Service. [pages unknown]. - **Briffa, K.R.; Jones, P.D.; Schweingruber, F.H. 1992.** Tree-ring density reconstructions of summer temperature patterns across western North America since 1600. Journal of Climate. 5(7): 735-754. - **Bryson, R.A.; Hare, F.K., eds. 1974.** Climates of North America. Vol. 11: World Survey of Climatology. New York: Elsevier Science. 420 p. - **Cayan, D.R.; Peterson, D.H. 1989.** The influence of north Pacific atmospheric circulation on streamflow in the west. American Geophysical Union; Geophysical Monograph. 55: 375-397. - **Daly, C.; Neilson, R.P.; Phillips, D.L. 1994.** A statistical-topographic model for mapping climatological precipitation over mountainous terrain. Journal of Applied Meteorology. 33(2): 140-58. - **Daubenmire, R.; Daubenmire, J.G. 1968.** Forest vegetation of eastern Washington and northern Idaho. [Pullman, WA]: Washington Agriculture Experiment Station, Washington State University, College of Agriculture. 104 p. - **Davis, O.K.; Sheppard, J.C.; Robertson, S. 1986.** Contrasting climatic histories for the Snake River Plain, Idaho, resulting from multiple thermal maxima. Quaternary Research. 26(3): 321-339. - **Doran, J.C.; Skyllingstad, E.D. 1992.** Multiple-scale terrain forcing of local wind fields. Monthly Weather Review. 120: 817-825. - **Ebbesmeyer, C.C., Cayan, D.R., McLain, D.R. [and others]. 1991.** 1976 step in the Pacific climate: forty environmental changes between 1968-1975 and 1977-1984. In: Betancourt, J.L.; Tharp, V.L., eds. Proceedings of the 7th annual Pacific climate (PACLIM) workshop; 1990 April; [location unknown]. Tech. Rep. 26. [Place of publication unknown]: California Department of Water Resources, Interagency Ecological Studies Program: 115-126. - Ferguson, S.A. 1992. Glaciers of North America: a field guide. Golden, CO: Fulcrum Publishing. 176 p. - **Ferguson, S.A.; Moore, M.B.; Marriott, R.T. [and others]. 1990.** Avalanche weather forecasting at the Northwest Avalanche Center, Seattle, Washington, U.S.A. Journal of Glaciology. 36(122): 57-66. - **Fowells, H.A. 1965.** Silvics of forest trees of the United States. Agric. Handb. 271. Washington, DC: U.S. Department of Agriculture, Forest Service. 762 p. - **Franklin, J.F.; Dyrness, C.T. 1988.** Natural vegetation of Oregon and Washington. Corvallis, OR, Oregon State University Press: 452 p. - Hughes, P.Y.; Mason, E.H.; Karl T.R.; Brower, W.A. 1992. United States historical climatology network daily temperature and precipitation data. ORNL/CDIAC-50 NDP-042. [Place of publication unknown]: Oak Ridge National Laboratory/Carbon Dioxide Information Analysis Center, Department of Energy. - **Johnson, C.G., Jr.; Simon, S.A. 1987.** Plant associations of the Wallowa-Snake Province, Wallowa-Whitman National Forest. R6-ECOL-TP- 255A-86. Portland, OR: U.S. Department of Agriculture, Forest Service. 269 p. [plus appendices]. - **Karl, T.R.; Knight R.W.; Easterling, D.R. [and others]. 1996.** Indices of climate change for the United States. Bulletin of the American Meteorological Society. 77(2): 279-292. - **Karl, T.R.; Williams, C.N.; Quinlan, F.T. [and others]. 1990.** United States historical climatological network (HCN) serial temperature and precipitation data. ORNL/CDIAC-30 NDP-019/RI. [Place of publication unknown]: U.S. Department of Energy. 83 p. - Mantua, Nathan J.; Hare, Steven R.; Zhang, Yuan [and others]. 1997. A Pacific interdecadal climate oscillation with impacts on salmon production. Bulletin of the American Meteorological Society. 78: 1069-1079. - **Meier, M.F. 1984.** Contribution of small glaciers to global sea level. Science. 226(4681): 1418-21. - **Mitchell, Val L. 1976.** The regionalization of climate in the Western United States. Journal of Applied Meteorology. 15: 920-927. - **Mock, Cary J. 1996.** Climatic controls and spatial variations of precipitation in the Western United States. Journal of Climate. 9: 1111-1125. - **National Climatic Data Center. 1991.** Surface land daily cooperative, summary of the day TD-3200. Asheville, NC. 22 p. - **National Renewable Energy Laboratory. 1992.** Users manual national solar radiation data base (1961–1990), version 1. Distributed by: National Climatic Data Center, Federal Building, 151 Patton Ave., Asheville, NC 28801-5001. - **Pacific Northwest River Basins Commission. 1968.** Climatological handbook: Columbia basin states, hourly data. [Place of publication unknown]: Meteorology Committee. 641 p. Vol. 3. - **Pacific Northwest River Basins Commission. 1969a.** Climatological handbook: Columbia basin states, precipitation. [Place of publication unknown]: Meteorology Committee. 262 p. Vol. 2. - **Pacific Northwest River Basins Commission. 1969b.** Climatological handbook: Columbia basin States, temperature. [Place of publication unknown]: Meteorology Committee. 540 p. Vol. 1(A-B). - **Phillips, Earl L. 1962.** Weather highlights in the Pacific Northwest. Weatherwise. 15(2): 75-83. - **Redmond, K.T. 1991.** A users guide to RAWS products—July 1991. Rep. 91- 02. Reno, NV: Western Regional Climate Center. 28 p. - **Redmond, K.T.; Koch, R.W. 1991.** Surface climate and streamflow variability in the Western United States and their relationship to large-scale circulation indices. Water Resources Research. 27(9): 2381-2399. - **Ropelewski, C.F.; Halpert, M.S. 1986.** North American precipitation and temperature patterns associated with the El Niño/Southern Oscillation (ENSO). Monthly Weather Review. 114: 2352-2362. - Rumney, G.R. 1968. Climatology and the world's climates. New York: Macmillan. 656 p. - **Shantz, H.L.; Zon, R. 1924.** Natural vegetation. In: [Authors unknown]. Atlas American Agriculture. Part 1, Sect. E. [Place of publication unknown]: [Publisher unknown]. 29 p. - Stone, W.A.; Thorp, J.M.; Gifford, O.P. [and others]. 1983. Climatological summary for the Hanford area. Rep. PNL-4622. Richland, WA: Pacific Northwest Laboratory, Batelle Memorial Institute. Available from: National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. - **Thornton, P.E.; Running, S.W. 1996.** Generating daily surfaces of temperature and precipitation over complex topography. In: Goodchild, M.F.; Steyaert, L.T.; Parks, B.O., eds. GIS and environmental modeling: progress and research issues. Fort Collins, CO: GIS World Books. - **U.S. Department of Agriculture, Soil Conservation Service. 1988.** Snow surveys and water supply forecasting. Agric. Inf. Bull. 536. [Place of publication unknown]. 14 p. - **U.S. Department of Commerce. 1964.** A history and catalogue of upper air data for the period 1946-1960. [Place of publication unknown]. 352 p. Available from: Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. - **U.S. Department of the Interior, Bureau of Land Management. 1995.** Remote automatic weather stations (RAWS) and remote environmental monitoring systems (REMS) standards for the U.S. Department of the Interior Bureau of Land Management. Boise, ID: National Interagency Fire Center. 37 p. - **Volland, L.A. 1976.** Plant communities of the central Oregon pumice zone. R-6 Area Guide 4-2. [Place of publication unknown]: U.S. Department of Agriculture, Forest Service. 113 p. - **Whitlock, Cathy. 1992.** Vegetational and climatic history of the Pacific Northwest during the last 20,000 years: implications for understanding present-day biodiversity. The Northwest Environmental Journal. 8: 5-28. - **Whitlock, Cathy. 1993.** Postglacial vegetation and climate of Grand Teton and southern Yellowstone National Parks. Ecological Monographs. 63(2): 173-198. - Whitlock, Cathy; Bartlein, Patrick J. 1993. Spatial variations of Holocene climate change in the Yellowstone region. Quaternary Research. 39: 231-238. - **Yarnal, B.; Diaz, H.F. 1986.** Relationships between extremes of the Southern Oscillation and the winter climate of the Anglo-American Pacific Coast. Journal of Climate. 6: 197-219. Appendix Table 2a—Daily climate summary for ERU 01 (26 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|------------------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT ^b | Snowfall | of snow | | | | | °C | | Mm | Ст | Percent | | 1 | -1.12 | -8.61 | 7.49 | -4.87 | 124.69 | 78.03 | 0.374 | | 2 | 3.21 | -5.92 | 9.14 | -1.36 | 88.17 | 52.28 | 0.407 | | 3 | 7.44 | -3.55 | 10.98 | 1.95 | 69.87 | 36.15 | 0.483 | | 4 | 12.44 | -0.52 | 12.96 | 5.96 | 41.74 | 10.77 | 0.742 | | 5 | 16.01 | 2.10 | 13.91 | 9.04 | 29.86 | 2.41 | 0.919 | | 6 | 20.93 | 6.50 | 14.43 | 13.70 | 30.55 | 0.15 | 0.995 | | 7 | 25.30 | 8.69 | 16.60 | 16.99 | 12.90 | 0.04 | 0.997 | | 8 | 25.01 | 8.35 | 16.66 |
16.68 | 18.28 | 0.00 | 1.000 | | 9 | 20.91 | 4.64 | 16.27 | 12.76 | 29.86 | 0.18 | 0.994 | | 10 | 13.66 | 0.35 | 13.31 | 6.99 | 62.27 | 4.43 | 0.929 | | 11 | 4.95 | -3.18 | 8.12 | 0.87 | 114.12 | 36.14 | 0.683 | | 12 | 0.43 | -6.37 | 6.80 | -2.97 | 135.49 | 77.14 | 0.431 | | Annual | 12.43 | 0.21 | 12.22 | 6.31 | 63.15 | 24.81 | 0.746 | ^a Station elevations: minimum = 195 meters, maximum = 1207, average = 603, range = 1012. Table 2b—Daily seasonal trends for ERU 01^a | | Temperature t | trend | Precipitation trend | | | | | | | |--------|---------------|-------|---------------------|------------|------------|------------|--|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | | | °C | | | Percent | | | | | | | Winter | -0.5 | 0 | 0 | | -35 | | | | | | Summer | -2.5 | 0 | +50 | +50 | | +10 | | | | ^{-- =} negligible. $^{^{}b}$ PPT = precipitation. ^a Represented by data from Cle Elum, Washington (588 meters elevation and 64 years of record). Table 3a—Daily climate summary for ERU 02 (18 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|--------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Ст | Percent | | 1 | 2.42 | -6.29 | 8.71 | -1.95 | 108.68 | 62.77 | 0.422 | | 2 | 5.30 | -4.57 | 9.87 | 0.36 | 74.80 | 35.86 | 0.521 | | 3 | 7.27 | -3.71 | 10.98 | 1.76 | 61.68 | 26.40 | 0.572 | | 4 | 11.10 | -1.85 | 12.95 | 4.61 | 34.09 | 7.92 | 0.768 | | 5 | 15.35 | 0.97 | 14.38 | 8.17 | 27.16 | 1.76 | 0.935 | | 6 | 19.01 | 3.98 | 15.03 | 11.48 | 23.16 | 0.15 | 0.994 | | 7 | 25.41 | 7.07 | 18.35 | 16.23 | 8.35 | 0.01 | 0.999 | | 8 | 24.97 | 6.74 | 18.23 | 15.85 | 14.86 | 0.00 | 1.000 | | 9 | 21.06 | 3.63 | 17.43 | 12.35 | 20.14 | 0.18 | 0.991 | | 10 | 13.27 | -0.57 | 13.84 | 6.35 | 44.24 | 2.54 | 0.943 | | 11 | 6.98 | -2.68 | 9.67 | 2.14 | 93.70 | 22.35 | 0.761 | | 12 | 3.21 | -5.06 | 8.27 | -0.94 | 114.26 | 48.36 | 0.577 | | Annual | 12.95 | -0.20 | 13.14 | 6.37 | 52.09 | 17.36 | 0.790 | ^a Station elevations: minimum = 30, maximum = 1475, average = 848, range = 1445. Table 3b—Daily seasonal trends for ERU 02^a | | Temperature t | rend | Precipitation trend | | | | | | |--------|---------------|------|---------------------|------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | -0.5 | 0 | 0 | | -40 | | | | | Summer | -1 | -1 | 0 | +75 | | +10 | | | ^{--- =} negligible. ^a Represented by data from Bend, Oregon (1116 meters elevation and 67 years of record). Table 4a—Daily climate summary for ERU 03 (12 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | 2.35 | -8.24 | 10.60 | -2.95 | 72.60 | 41.69 | 0.426 | | 2 | 4.89 | -6.39 | 11.28 | -0.75 | 58.34 | 33.73 | 0.422 | | 3 | 7.51 | -4.81 | 12.32 | 1.34 | 55.82 | 34.20 | 0.387 | | 4 | 11.78 | -2.89 | 14.67 | 4.43 | 32.91 | 14.73 | 0.553 | | 5 | 16.42 | 0.25 | 16.18 | 8.31 | 33.02 | 5.85 | 0.823 | | 6 | 20.68 | 3.42 | 17.26 | 12.04 | 26.75 | 1.47 | 0.945 | | 7 | 25.67 | 5.89 | 19.79 | 15.78 | 9.42 | 0.07 | 0.993 | | 8 | 25.18 | 5.05 | 20.13 | 15.08 | 13.46 | 0.03 | 0.997 | | 9 | 21.55 | 1.85 | 19.70 | 11.66 | 19.03 | 0.71 | 0.963 | | 10 | 15.38 | -1.52 | 16.90 | 6.92 | 41.68 | 6.39 | 0.847 | | 11 | 7.35 | -4.67 | 12.02 | 1.33 | 69.93 | 25.33 | 0.638 | | 12 | 3.11 | -7.30 | 10.41 | -2.09 | 84.60 | 46.16 | 0.454 | | Annual | 13.49 | -1.61 | 15.10 | 5.92 | 43.13 | 17.53 | 0.704 | ^a Station elevations: minimum = 1231, maximum = 1972, average = 1370, range = 741. Table 4b—Daily seasonal trends for ERU 03^a | | Temperature t | trend | Precipitation trend | | | | | | |--------|---------------|-------|---------------------|------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | -0.5 | +1 | 10 | | -70 | | | | | Summer | -3 | 0 | +50 | +50 | | -30 | | | ^{-- =} negligible. ^a Represented by data from Lakeview, Oregon (1457 meters elevation and 67 years of record). Table 5a—Daily climate summary for ERU 04 (22 weather stations^a) | | | Te | emperature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | 2.68 | -8.32 | 11.00 | -2.83 | 27.59 | 15.90 | 0.424 | | 2 | 5.68 | -5.96 | 11.64 | -0.15 | 21.95 | 10.10 | 0.540 | | 3 | 8.68 | -4.31 | 12.99 | 2.17 | 25.30 | 9.35 | 0.630 | | 4 | 13.12 | -2.37 | 15.49 | 5.35 | 20.96 | 3.70 | 0.824 | | 5 | 17.91 | 1.11 | 16.80 | 9.50 | 28.46 | 1.75 | 0.939 | | 6 | 22.60 | 4.75 | 17.86 | 13.67 | 25.31 | 0.48 | 0.981 | | 7 | 27.78 | 7.36 | 20.41 | 17.57 | 10.17 | 0.00 | 1.000 | | 8 | 27.00 | 6.59 | 20.41 | 16.79 | 14.20 | 0.01 | 1.000 | | 9 | 22.57 | 2.42 | 20.15 | 12.48 | 13.94 | 0.13 | 0.990 | | 10 | 16.29 | -1.48 | 17.77 | 7.37 | 20.20 | 1.53 | 0.924 | | 11 | 7.81 | -4.74 | 12.55 | 1.52 | 29.69 | 8.54 | 0.712 | | 12 | 3.35 | -7.80 | 11.15 | -2.25 | 31.65 | 16.10 | 0.491 | | Annual | 14.62 | -1.06 | 15.68 | 6.77 | 22.45 | 5.63 | 0.788 | ^a Station elevations: minimum = 1253, maximum = 1713, average = 1355, range = 460. Table 5b—Daily seasonal trends for ERU 04^a | | Temperature | trend | Precipitation trend | | | | | | |--------|-------------|-------|---------------------|------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | 0 | +1 | 0 | | -30 | | | | | Summer | -2 | 0 | +10 | +50 | | 0 | | | ^{-- =} negligible. ^a Represented by data from Sqaw, Oregon (1420 meters elevation and 58 years of record). Table 6a—Daily climate summary for ERU 05 (87 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | 1.75 | -6.37 | 8.12 | -2.32 | 39.13 | 19.46 | 0.503 | | 2 | 5.63 | -3.85 | 9.48 | 0.89 | 28.60 | 10.10 | 0.647 | | 3 | 10.24 | -1.61 | 11.85 | 4.31 | 30.20 | 6.14 | 0.797 | | 4 | 14.91 | 0.98 | 13.93 | 7.94 | 25.78 | 2.17 | 0.916 | | 5 | 19.72 | 4.54 | 15.19 | 12.12 | 28.60 | 0.47 | 0.984 | | 6 | 23.89 | 8.00 | 15.89 | 15.94 | 28.40 | 0.03 | 0.999 | | 7 | 28.61 | 10.39 | 18.22 | 19.49 | 10.33 | 0.00 | 1.000 | | 8 | 27.96 | 9.95 | 18.01 | 18.95 | 13.04 | 0.00 | 1.000 | | 9 | 23.22 | 6.14 | 17.08 | 14.67 | 16.37 | 0.05 | 0.997 | | 10 | 15.80 | 1.47 | 14.34 | 8.63 | 24.47 | 0.78 | 0.968 | | 11 | 7.17 | -2.18 | 9.35 | 2.49 | 40.05 | 6.93 | 0.827 | | 12 | 2.73 | -4.94 | 7.68 | -1.12 | 41.69 | 16.15 | 0.613 | | Annual | 15.14 | 1.88 | 13.26 | 8.50 | 27.22 | 5.19 | 0.854 | ^a Station elevations: minimum = 58, maximum = 1902, average = 566, range = 1844. Table 6b—Daily seasonal trends for ERU 05^a | | Temperature t | rend | Precipitation trend | | | | | | |--------|---------------|------|---------------------|------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | -0.5 | 0 | 0 | | -35 | | | | | Summer | +2 | -1 | +30 | +60 | | -10 | | | ⁻⁻⁼ negligible. ^a Represented by data from Moscow, Idaho (810 meters elevation and 95 years of record). Table 7a—Daily climate summary for ERU 06 (34 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | 0.66 | -9.03 | 9.69 | -4.20 | 41.76 | 10.90 | 0.337 | | 2 | 5.05 | -6.54 | 11.59 | -1.11 | 31.39 | 6.13 | 0.504 | | 3 | 9.07 | -3.82 | 12.89 | 2.61 | 34.71 | 4.33 | 0.683 | | 4 | 13.97 | -1.11 | 15.07 | 6.42 | 30.61 | 1.39 | 0.884 | | 5 | 18.62 | 2.34 | 16.29 | 10.46 | 39.47 | 0.27 | 0.983 | | 6 | 22.93 | 5.63 | 17.31 | 14.27 | 35.04 | 0.02 | 0.998 | | 7 | 28.31 | 7.81 | 20.50 | 18.04 | 14.23 | 0.00 | 1.000 | | 8 | 27.78 | 7.10 | 20.68 | 17.43 | 18.47 | 0.00 | 1.000 | | 9 | 22.97 | 3.08 | 19.89 | 13.02 | 19.21 | 0.11 | 0.986 | | 10 | 16.19 | -0.86 | 17.05 | 7.65 | 26.23 | 0.41 | 0.960 | | 11 | 7.25 | -4.23 | 11.48 | 1.50 | 39.57 | 4.08 | 0.738 | | 12 | 1.80 | -7.62 | 9.42 | -2.93 | 44.38 | 9.21 | 0.473 | | Annual | 14.55 | -0.60 | 15.16 | 6.93 | 31.26 | 3.07 | 0.795 | ^a Station elevations: minimum = 363, maximum = 1506, average = 959, range = 1143. Table 7b—Daily seasonal trends for ERU 06^a | | Temperature t | rend | | Precipitation trend | | | | |--------|---------------|------|-----------|---------------------|------------|------------|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | °C | | | Percent | | | | | | Winter | +0.5 | 0 | 0 | | -30 | | | | Summer | -0.5 | 0 | +50 | +45 | | -15 | | ⁻⁻⁼ negligible. ^a Represented by data from Union, Oregon (844 meters elevation and 67 years of record). Table 8a—Daily climate summary for ERU 07 (52 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | -1.57 | -9.48 | 7.91 | -5.54 | 57.15 | 45.28 | 0.208 | | 2 | 2.27 | -7.18 | 9.45 | -2.46 | 41.39 | 24.34 | 0.412 | | 3 | 6.87 | -4.58 | 11.44 | 1.13 | 38.36 | 14.39 | 0.625 | | 4 | 12.78 | -0.94 | 13.72 | 5.92 | 34.17 | 3.30 | 0.903 | | 5 | 18.02 | 2.93 | 15.10 | 10.46 |
45.34 | 0.67 | 0.985 | | 6 | 21.91 | 6.35 | 15.56 | 14.12 | 49.73 | 0.08 | 0.998 | | 7 | 25.90 | 7.84 | 18.06 | 16.86 | 26.83 | 0.01 | 1.000 | | 8 | 26.13 | 7.70 | 18.42 | 16.90 | 28.80 | 0.01 | 1.000 | | 9 | 19.75 | 3.40 | 16.35 | 11.57 | 31.54 | 0.19 | 0.994 | | 10 | 12.27 | -0.66 | 12.93 | 5.80 | 36.31 | 2.27 | 0.937 | | 11 | 3.83 | -4.09 | 7.93 | -0.13 | 58.77 | 18.14 | 0.691 | | 12 | -0.56 | -7.58 | 7.02 | -4.07 | 60.98 | 41.02 | 0.327 | | Annual | 12.30 | -0.52 | 12.82 | 5.88 | 42.45 | 12.48 | 0.757 | ^a Station elevations: minimum = 250, maximum = 1795, average = 796, range = 1545. Table 8b—Daily seasonal trends for ERU 07^a | | Temperature | trend | Precipitation trend | | | | | | |--------|-------------|-------|---------------------|------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | -2 | +0.5 | -25 | | -40 | | | | | Summer | -2 | +1 | 0 | +30 | | na | | | ⁻⁻⁼ negligible. na = not available. ^a Represented by data from Fortine, Montana (719 meters elevation and 95 years of record). Table 9a—Daily climate summary for ERU 08 (29 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|--------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | -1.36 | -8.88 | 7.52 | -5.13 | 94.84 | 54.51 | 0.425 | | 2 | 2.06 | -6.88 | 8.94 | -2.41 | 67.44 | 32.48 | 0.518 | | 3 | 5.42 | -5.28 | 10.69 | 0.07 | 59.80 | 20.71 | 0.654 | | 4 | 9.56 | -2.82 | 12.38 | 3.38 | 45.81 | 4.09 | 0.911 | | 5 | 15.44 | 0.87 | 14.58 | 8.15 | 51.54 | 0.98 | 0.981 | | 6 | 20.61 | 4.90 | 15.70 | 12.74 | 54.33 | 0.05 | 0.999 | | 7 | 24.19 | 5.78 | 18.41 | 14.98 | 23.20 | 0.00 | 1.000 | | 8 | 24.91 | 6.15 | 18.76 | 15.53 | 29.54 | 0.00 | 1.000 | | 9 | 20.56 | 2.77 | 17.79 | 11.04 | 39.60 | 0.28 | 0.993 | | 10 | 11.02 | -1.53 | 12.54 | 4.73 | 52.34 | 2.99 | 0.943 | | 11 | 2.82 | -4.76 | 7.58 | -0.98 | 78.69 | 20.07 | 0.745 | | 12 | -0.67 | -7.33 | 6.65 | -4.00 | 100.53 | 52.82 | 0.475 | | Annual | 11.21 | -1.42 | 12.63 | 4.84 | 58.14 | 15.75 | 0.804 | ^a Station elevations: minimum = 658, maximum = 1817, average = 882, range = 1159. Table 9b-Daily seasonal trends for ERU 08^a | | Temperature | trend | Precipitation trend | | | | | |--------|-------------|-------|---------------------|------------|------------|------------|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | ℃ | | | Percent | | | | | | Winter | -2 | +2 | -25 | | -50 | | | | Summer | -2 | +0.5 | +40 | +40 | | na | | ^{-- =} negligible. na = not available. ^a Represented by data from Haugan, Montana (890 meters elevation and 43 years of record). Table 10a—Daily climate summary for ERU 09 (21 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|--------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Ст | Percent | | 1 | -3.55 | -13.07 | 9.53 | -8.31 | 25.65 | 27.61 | -0.076 | | 2 | -0.66 | -11.12 | 10.46 | -5.90 | 17.49 | 17.95 | -0.026 | | 3 | 2.56 | -8.66 | 11.22 | -3.05 | 19.06 | 18.04 | 0.054 | | 4 | 7.51 | -5.16 | 12.67 | 1.16 | 22.41 | 7.63 | 0.659 | | 5 | 11.86 | -1.84 | 13.70 | 5.00 | 38.53 | 2.59 | 0.933 | | 6 | 15.46 | 1.17 | 14.30 | 8.31 | 44.36 | 0.27 | 0.994 | | 7 | 19.83 | 2.64 | 17.19 | 11.23 | 23.03 | 0.00 | 1.000 | | 8 | 19.32 | 1.98 | 17.34 | 10.64 | 25.53 | 0.09 | 0.997 | | 9 | 15.84 | -0.57 | 16.41 | 7.61 | 26.41 | 1.48 | 0.944 | | 10 | 10.03 | -4.17 | 14.20 | 2.93 | 21.37 | 4.80 | 0.775 | | 11 | 1.24 | -8.62 | 9.85 | -3.69 | 22.07 | 15.05 | 0.318 | | 12 | -2.85 | -11.97 | 9.12 | -7.43 | 23.74 | 24.86 | -0.047 | | Annual | 8.05 | -4.95 | 13.00 | 1.54 | 25.80 | 10.03 | 0.544 | ^a Station elevations: minimum = 1030, maximum = 1847, average = 1367, range = 617. Table 10b—Daily seasonal trends for ERU 09^a | | Temperature t | trend | Precipitation trend | | | | | |--------|---------------|-------|---------------------|------------|------------|------------|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | Percent | | | | | | Winter | 0 | 0 | -50 | | -45 | | | | Summer | 0 | 0 | 0 | +35 | | 0 | | ^{-- =} negligible. ^a Represented by data from Butte, Montana (1689 meters elevation and 95 years of record). Table 11a—Daily climate summary for ERU 10 (62 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|-------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | 1.23 | -8.81 | 10.03 | -3.81 | 31.41 | 17.21 | 0.452 | | 2 | 4.94 | -6.21 | 11.15 | -0.66 | 24.89 | 12.97 | 0.479 | | 3 | 9.47 | -3.57 | 13.04 | 2.93 | 27.09 | 7.93 | 0.707 | | 4 | 14.77 | -0.39 | 15.16 | 7.19 | 24.17 | 3.95 | 0.836 | | 5 | 19.80 | 3.62 | 16.18 | 11.69 | 28.94 | 1.50 | 0.948 | | 6 | 24.52 | 7.34 | 17.19 | 15.91 | 34.18 | 0.27 | 0.992 | | 7 | 29.81 | 10.47 | 19.34 | 20.13 | 8.01 | 0.00 | 1.000 | | 8 | 28.93 | 9.45 | 19.49 | 19.18 | 10.64 | 0.04 | 0.997 | | 9 | 23.58 | 4.76 | 18.82 | 14.17 | 14.52 | 0.49 | 0.966 | | 10 | 6.94 | 0.06 | 16.89 | 8.49 | 19.32 | 2.05 | 0.894 | | 11 | 7.84 | -4.27 | 12.11 | 1.78 | 30.18 | 6.88 | 0.772 | | 12 | 2.18 | -7.85 | 10.03 | -2.86 | 30.39 | 12.41 | 0.592 | | Annual | 15.34 | 0.38 | 14.95 | 7.85 | 23.65 | 5.47 | 0.803 | ^a Station elevations: minimum = 652, maximum = 2146, average = 1124, range = 1494. Table 11b—Daily seasonal trends for ERU 10^a | | Temperature | trend | | Precipitation trend | | | | | |--------|-------------|-------|-----------|---------------------|------------|------------|--|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | | Percent | | | | | | | Winter | -1 | -0.5 | -25 | | -60 | | | | | Summer | -2 | +2 | 0 | +50 | | -70 | | | ^{-- =} negligible. ^a Represented by data from Caldwell, Idaho (722 meters elevation and 90 years of record). Table 12a—Daily climate summary for ERU 11 (22 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|--------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Cm | Percent | | 1 | -1.88 | -11.76 | 9.89 | -6.83 | 23.31 | 20.46 | 0.122 | | 2 | 1.42 | -9.14 | 10.56 | -3.89 | 19.92 | 14.04 | 0.295 | | 3 | 5.96 | -5.82 | 11.79 | 0.06 | 21.90 | 8.78 | 0.599 | | 4 | 12.04 | -2.08 | 14.12 | 4.95 | 22.32 | 3.66 | 0.836 | | 5 | 17.06 | 2.00 | 15.06 | 9.50 | 32.48 | 1.09 | 0.966 | | 6 | 21.74 | 5.54 | 16.19 | 13.64 | 27.44 | 0.02 | 0.999 | | 7 | 26.71 | 8.60 | 18.11 | 17.65 | 13.44 | 0.00 | 1.000 | | 8 | 25.96 | 7.51 | 18.45 | 16.74 | 14.67 | 0.00 | 1.000 | | 9 | 20.74 | 3.01 | 17.73 | 11.88 | 16.60 | 0.15 | 0.991 | | 10 | 14.24 | -1.65 | 15.89 | 6.30 | 18.38 | 1.69 | 0.908 | | 11 | 5.08 | -6.19 | 11.27 | -0.57 | 22.87 | 8.33 | 0.636 | | 12 | -0.46 | -10.36 | 9.91 | -5.42 | 23.08 | 18.37 | 0.204 | | Annual | 12.38 | -1.70 | 14.08 | 5.34 | 21.37 | 6.38 | 0.713 | ^a Station elevations: minimum = 1268, maximum = 1798, average = 1409, range = 530. Table 12b-Daily seasonal trends for ERU 11^a | | Temperature t | trend | Precipitation trend | | | | | |--------|---------------|-------|---------------------|------------|------------|------------|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | °C | | Percent | | | | | | Winter | 0 | 0 | 0 | | -75 | | | | Summer | -2 | -1 | 0 | +80 | | +10 | | ^{-- =} negligible. ^a Represented by data from Aberdeen, Idaho (1344 meters elevation and 81 years of record). Table 13a—Daily climate summary for ERU 12 (12 weather stations^a) | | | Temp | erature | | | | Water content | |--------|-------|--------|-------------|--------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | | | °C | | Mm | Ст | Percent | | 1 | -3.83 | -16.42 | 12.59 | -10.21 | 51.22 | 71.29 | -0.392 | | 2 | -0.67 | -14.50 | 13.83 | -7.65 | 42.33 | 51.59 | -0.219 | | 3 | 2.89 | -11.35 | 14.24 | -4.25 | 40.36 | 46.55 | -0.153 | | 4 | 8.32 | -6.00 | 14.32 | 1.15 | 40.17 | 23.86 | 0.406 | | 5 | 14.31 | -1.48 | 15.79 | 6.39 | 53.49 | 7.43 | 0.861 | | 6 | 19.56 | 1.77 | 17.79 | 10.66 | 43.39 | 0.53 | 0.988 | | 7 | 24.18 | 4.07 | 20.11 | 14.10 | 29.99 | 0.00 | 1.000 | | 8 | 23.41 | 3.23 | 20.18 | 13.34 | 32.79 | 0.02 | 0.999 | | 9 | 18.44 | -0.73 | 19.17 | 8.81 | 38.16 | 2.04 | 0.946 | | 10 | 12.05 | -5.10 | 17.15 | 3.46 | 34.08 | 10.10 | 0.704 | | 11 | 2.40 | -10.25 | 12.65 | -3.94 | 48.79 | 45.20 | 0.074 | | 12 | -3.18 | -15.60 | 12.42 | -9.46 | 50.29 | 66.05 | -0.313 | | Annual | 9.82 | -6.03 | 15.85 | 1.87 | 42.09 | 27.06 | 0.408 | ^a Station elevations: minimum = 1603, maximum = 2487, average = 1959, range = 884. Table 13b—Daily seasonal trends for ERU 12^a | | Temperature trend | | Precipitation trend | | | | | |--------|-------------------|------|---------------------|------------|------------|------------|--| | Season | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | ℃ | | Percent | | | | | | Winter | 0 | 0 | 0 | | -50 | | | | Summer | -2 | +1 | +50 | +80 | | -35 | | ^{-- =} negligible. ^a Represented by data from Ashton, Idaho (1603 meters elevation and 47 years of record). Table 14a—Daily climate summary for ERU 13 (51 weather stations^a) | | Temperature | | | | | | Water content | |--------|-------------|--------|-------------|-------|-------|----------|---------------| | Month | Max. | Min. | Daily range | Avg. | PPT | Snowfall | of snow | | | °C | | | Mm | Cm | Percent | | | 1 | -1.17 | -12.48 | 11.31 | -6.87 | 70.07 | 44.12 | 0.370 | | 2 | 2.51 | -10.29 | 12.80 | -3.90 |
42.09 | 28.03 | 0.334 | | 3 | 6.53 | -7.05 | 13.59 | -0.27 | 40.85 | 20.79 | 0.491 | | 4 | 11.98 | -3.06 | 15.04 | 4.45 | 37.02 | 7.99 | 0.784 | | 5 | 17.31 | 0.81 | 16.49 | 9.05 | 43.48 | 2.11 | 0.952 | | 6 | 21.86 | 4.29 | 17.57 | 13.07 | 44.06 | 0.13 | 0.997 | | 7 | 27.37 | 6.54 | 20.84 | 16.93 | 19.22 | 0.00 | 1.000 | | 8 | 26.78 | 5.68 | 21.10 | 16.22 | 21.84 | 0.00 | 1.000 | | 9 | 21.36 | 1.63 | 19.73 | 11.48 | 26.91 | 0.33 | 0.988 | | 10 | 13.76 | -2.85 | 16.61 | 5.45 | 30.35 | 2.87 | 0.906 | | 11 | 4.94 | -6.74 | 11.68 | -0.92 | 48.71 | 20.53 | 0.578 | | 12 | -0.49 | -11.31 | 10.82 | -5.94 | 65.76 | 41.51 | 0.369 | | Annual | 12.73 | -2.90 | 15.63 | 4.90 | 40.86 | 14.03 | 0.731 | ^a Station elevations: minimum = 485, maximum = 2225, average = 1371, range = 1740. Table 14b—Daily seasonal trends for ERU 13^a | Season | Temperature trend | | Precipitation trend | | | | | | |--------|-------------------|------|---------------------|------------|------------|------------|--|--| | | Daily range | Avg. | All years | Since 1960 | Since 1975 | Since 1985 | | | | | ℃ | | Percent | | | | | | | Winter | -1 | +2 | 0 | | -50 | | | | | Summer | +2 | -0.5 | +50 | +60 | | -20 | | | ^{-- =} negligible. ^a Represented by data from McCall, Idaho (1533 m elevation and 65 years of record). This page has been left blank intentionally. Document continues on next page. Ferguson, Sue A. 1999. Climatology of the interior Columbia River basin. Gen. Tech. Rep. PNW-GTR-445. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 31 p. (Quigley, Thomas M., ed.; Interior Columbia Basin Ecosystem Management Project: scientific assessment). This work describes climate means and trends in each of three major ecological zones and 13 ecological reporting units in the interior Columbia River basin. Widely differing climates help define each major zone and reporting unit, the pattern of which is controlled by three competing air masses: marine, continental, and arctic. Paleoclimatic evidence and historical weather records show that the region has undergone significant fluctuations in temperature and precipitation as air masses alternate dominance over the basin. The major change in climate occurred near the time of western settlement with the end of the "Little Ice Age." Since then there have been numerous annual cycles in climate that may be related to the Pacific Decadal Oscillation. During the last 50 years, winter precipitation has decreased slightly and summer precipitation has increased throughout most of the basin. At the same time, winter temperatures have increased and summer temperatures have slightly decreased. Some impacts of changes in climatic means and trends on ecological conditions in the basin are discussed. Keywords: Climate, Columbia River basin, climatology, climate variability, temperature, precipitation, snowfall. The Forest Service of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. Pacific Northwest Research Station 333 S.W. First Avenue P.O. Box 3890 Portland, Oregon 97208-3890 This page has been left blank intentionally. Document continues on next page.